

NTSB National Transportation Safety Board

Office of Aviation Safety

Delta Connection Flight 6448
Operated by Shuttle America
Cleveland, Ohio
February 18, 2007
Investigator-in-Charge
Presentation

Weather About 3:05 p.m.

- Winds 330 degrees at 16 knots, gusting to 22 knots (50-degree crosswind)
- Visibility 1/4 mile in heavy snow
- Ceiling broken at 600 feet and 1,700 feet, overcast at 3,400 feet
- Temperature -7 degrees Celsius

Weather About 3:17 p.m.

- Visibility 1/4 mile in heavy snow
- Ceiling broken at 300 feet and 1,000 feet, overcast at 1,500 feet

Runway Conditions

- Runway 28 plowing completed 1 hour 19 minutes prior to landing
- Braking action reported as fair (based on 737 pilot report 9 minutes prior to landing)
- Snow again began falling 29 minutes prior to the landing

Aircraft Airframe, Systems, and Powerplant Conditions

- No aircraft anomalies

Wind direction

**Cleveland Hopkins
Airport**

**End of acceptable
touchdown zone**

Landing area

Aircraft stopped

10 feet

30 feet

40 feet

Captain sees runway

F/O sees runway

Captain calls for go-around

Aircraft stopped

25% N1

Capt 90% braking

F/O 75% braking

65% N1

Thrust reversers deployed

Nose gear touchdown

Main gear touchdown

Safety Issues

- Lack of flight training for rejected landings in deteriorating weather conditions and maximum performance landings on contaminated runways

Safety Issues

- Need for standard operating procedures stating that either pilot can make a go-around callout
- Need for attendance policies that allows pilots to call in as fatigued when necessary

Parties to the Investigation

- Federal Aviation Administration
- Shuttle America, Inc.
- International Brotherhood of Teamsters (flight crew)
- Centro de Investigacao e Prevencao de Acidentes Aeronauticos (CINEPA - Brazil)
 - Embraer Aircraft Holding, Inc.

NTSB